
Exploring OpenCPN V5
 Subjects

•FIND THE MANUAL: not always obvious

•ADD CHARTS: need to see where you are

•CHART GROUPS: a bit of housekeeping/organizing

•PROGRAM SETTINGS: (GPS, Change COM Ports, Depth Units)

•ROUTES: create, save, change and display

-LOCK WAYPOINTS: avoid ‘finger farts’

•TRACKS: create, save and display

•ANCHORAGES: save and display

•LAYERS: create and display

•PLUGINS: enhancements that add to the experience

Version 5.0 (1 Nov 19)

FIND THE MANUAL

On the Tool Bar click on the icon with the ‘?’
mark. Next click on the ‘Help’ link.

FIND THE MANUAL
 The Embedded Manual opens. Note that you do not have to

be online. This manual opens from within your computer
browser (Firefox, Microsoft Edge, etc.)

If this is your first time to

be using Version 5 of the

OpenCPN program,

have a read of ‘What’s

New in OpenCPN

Version 5.0’

ADD CHARTS

 On the Tool Bar click on ‘Options’ (the ‘gear’)

 to display this page shown below

Click on ‘Charts’

ADD CHARTS

 Click on ‘Add Directory …’

ADD CHARTS
Navigate to where you have charts stored on your computer.

Select the chart folder you want to add (in this case the cm93

vector charts). Click on ‘Select Folder’

ADD CHARTS

Select the other charts

you want to add. In

this case I have

selected satellite

imagery charts

(SatCharts) of the

Philippines and of

Indonesia.

Check the box

‘Force Full Database

Rebuild’ and click ‘OK’

which closes the

screen.

(Checking ‘Apply’

leaves this screen

open)

ADD CHARTS

Wait while the database is updated.

ADD CHARTS

The overlay charts are shown by the small red outlines.

To avoid slowing down the computer it is good to have ‘Chart Groups’

CHART GROUPS

On the ‘Options/Charts/Chart Groups’ page, click on ‘New Group …’

CHART GROUPS

Enter a name for the group

and click ‘OK’

Highlight the charts to be

added to this group, one by one,

and click on ‘Add’.

I recommend adding the

Cm93 charts to each group.

The selected charts appear

in the group.

For the next group

click on ‘New Group ..’

CHART GROUPS

Here the second group for Indonesia charts has been created. Click on ‘OK’

CHART GROUPS

To display a desired chart group, right-click on the OpenCPN screen and

click on ‘Chart Groups’ then click on the one you want to be displayed

 e.g. Philippine Anchorages.

CHART GROUPS
The Indonesian charts are not displayed. They will not be moved to slow down

the computer but are available at any time for display by right-clicking.

CHART GROUPS
Shortcuts

A convenient feature to switch between chart groups

is to use the number keys as shortcuts to the chart

groups.

‘0’ displays all active charts.

‘1’ displays the first chart group that was created.

‘2’ displays the second chart group that was created.

‘etc’

PROGRAM SETTINGS
GPS

GPS Installation &Connection

When OpenCPN is first installed, there are no

connections to a device to provide position,

course and speed information to the program. To

obtain this needed information for use underway

it is necessary to obtain a GPS signal from an

external device such as a fixed or handheld GPS

or some other device such as an AIS receiver or

transceiver which has the data available.

PROGRAM SETTINGS
GPS

A COM Port is usually used though other

connections such as Bluetooth and network

connections can be used as well. I will describe

using an external ‘hocky puck’ USB GPS which

is reasonably priced and does an excellent job

as long as it has a view of the sky and not

inhibited by the vessel construction (such as

metal whereas FRG is OK)

PROGRAM SETTINGS
GPS

For this example I’ve picked the

Globalsat BU-353S4.

Although an optical disk

with drivers comes with the

GPS, I recommend you

download the latest driver

from the GPS support

website, in this case:

http://usglobalsat.com/s-

172-bu-353-s4-

support.aspx

http://usglobalsat.com/s-172-bu-353-s4-support.aspx
http://usglobalsat.com/s-172-bu-353-s4-support.aspx
http://usglobalsat.com/s-172-bu-353-s4-support.aspx
http://usglobalsat.com/s-172-bu-353-s4-support.aspx
http://usglobalsat.com/s-172-bu-353-s4-support.aspx
http://usglobalsat.com/s-172-bu-353-s4-support.aspx
http://usglobalsat.com/s-172-bu-353-s4-support.aspx
http://usglobalsat.com/s-172-bu-353-s4-support.aspx
http://usglobalsat.com/s-172-bu-353-s4-support.aspx
http://usglobalsat.com/s-172-bu-353-s4-support.aspx
http://usglobalsat.com/s-172-bu-353-s4-support.aspx

PROGRAM SETTINGS
GPS

From this website you can download the latest driver

for several operating systems. In this example I am

using Windows 10.

PROGRAM SETTINGS
GPS

Navigate to the Downloads folder on the

computer and double-click on the downloaded

compressed file.

PROGRAM SETTINGS
GPS

Uncompress and save to a convenient location.

In this case I have extracted to the Documents

folder on the computer. The folder name is

‘USB Driver For Windows’

PROGRAM SETTINGS
GPS

Navigate to where it was saved, open the folder

and launch the installer (double-click). Follow the

prompts to the ‘Finish’ and the driver will be

installed

PROGRAM SETTINGS
GPS

FINDING THE COM PORT NUMBER

The computer has the driver ready to

be associated with the COM ports on

the machine. When you insert the GPS

into a USB port, a COM Port number

will be assigned by the computer. You

will need to know this number when

linking the GPS to OpenCPN.

PROGRAM SETTINGS
GPS

Insert the GPS into any USB port. Go to the

Device Manager on the computer. Click on the ‘>’

to the left of the entry ‘Ports (COM & LPT)’. Note the

GPS in this USB port is assigned ‘COM3’

PROGRAM SETTINGS
GPS

How do I know if the GPS is ON?

Your USB GPS must be plugged into your laptop’s USB port to

get power. If your PC is on and the COM port was configured

properly, the GPS receiver is on and receiving the streaming

GPS data. In addition the Globalsat USB GPS has a built-in

LED status indicator that shows the following:

LED OFF:

GPS receiver is off (no power).

LED ON

(solid): No fix, searching for GPS signals.

LED FLASHING:

Position fix established and GPS signals are being received.

PROGRAM SETTINGS
GPS

OpenCPN CONNECTION

With the GPS installed in the computer’s USB

and receiving a position (Red LED is blinking)

it’s now time to connect it to OpenCPN

PROGRAM SETTINGS
GPS

Launch OpenCPN

In Options/Connections click on ‘Add Connection’’

PROGRAM SETTINGS
GPS

Click on the elevator to reveal the installed GPS

at COM3. Success! Click on the highlighted text

then click on ‘Apply

PROGRAM SETTINGS
GPS

The Options screen shows that COM3 has been

enabled and the green bars in the upper right hand

corner show a position has been received

PROGRAM SETTINGS
GPS

As a further check you can select the

‘Show NMEA Debug Window’ box. The incoming

NMEA data will scroll up the DeBug window.

PROGRAM SETTINGS
GPS

Uncheck the ‘Show NMEA Debug Window’ box

and click on ‘OK’ to return to the OpenCPN screen

PROGRAM SETTINGS
GPS

On the OpenCPN screen the GPS will be seen as green bars in the

upper right hand corner and the boat icon will be red in color.

PROGRAM SETTINGS
GPS

 CHANGE GPS COM PORT NUMBER

When the GPS is inserted into a USB port the

computer assigns a COM port number based on

some internal rules. With multiple USB ports the

number can be different for each port used.

If, for convenience, you want a particular COM port

number to be assigned and/or all USB ports to have

the same number the Device Manager is used to

make these assignments.

PROGRAM SETTINGS
GPS

Display the COM port assignment and right-click on it.

PROGRAM SETTINGS
GPS

Click on the ‘Port Settings’ tab.

PROGRAM SETTINGS
GPS

Click on the ‘Advanced’ button

PROGRAM SETTINGS
GPS

Click on the ‘COM Port Number’ elevator

PROGRAM SETTINGS
GPS

From the elevator select the desired COM port

number (in this case COM1) and click ‘OK”

PROGRAM SETTINGS
GPS

If for convenience you want all USB ports to be the

same COM port number, repeat the above for each of

the other USB ports. Since you have assigned COM1 to

the first USB port you will get this error message. At

each instance click on ‘Yes’. Remember to correct the

COM Port in OpenCPN if you have changed the number.

PROGRAM SETTINGS
Display Depth Units

My display shows soundings in feet.

I have chosen this unit since my depth sounder displays depths in feet.

You have a choice of units to be displayed.

PROGRAM SETTINGS
Display Depth Units

Go to ‘Options/Display’

Units ‘

You have the choices

as shown; Feet, Meters

Or Fathoms.

Other units such as

distance, speed and

position can be changed

here as well.

ROUTES
Create a Route

Begin by selecting the

‘Create Route’ tool on the

Tool Bar. (The shortcut is

to hold down the ‘CTL’

key and press ‘R’.)

The cursor turns into a

‘PENCIL’ shape and the

Taskbar is minimized.

ROUTES
Create a Route

Click the ‘pencil’ pointer at desired locations to describe a route.

Continue dropping waypoints until the route has been completed then press

the ‘Esc’ key to stop. (Alternatively right-click and select ‘End Route’)

ROUTES
Create a Route

Open the ‘Route &

Mark Manager’ from the

Tool Bar.

On the ‘Routes’ tab

select the new

(Unnamed Route)

then click on

‘Properties’

ROUTES
Create a Route

Here you can give the route a name (e.g. SAMPLE ROUTE).

The route properties such as the length of the route and waypoint details

are presented here.

ROUTES
Save a Route

To save the route for future reference go to the ‘Route & Mark Manager.

Select the route and click on ‘Export selected …’.

ROUTES
Save a Route

Navigate to where you save your routes (e.g. such as

My Routes under My Documents) and open the folder.

ROUTES
Save a Route

Click on ‘Save’ and the route is saved to the hard drive.

ROUTES
Change a Route

To make changes within a route, right-click on the route and click

on ‘Insert waypoint’

ROUTES
Change a Route

Place the cursor on the

newly created waypoint and

move it to the desired

location

 (But ……….)

ROUTES
Change a Route

It may happen that you cannot

move a waypoint on the newly

created route.

This is because all waypoints

have been ‘LOCKED’

Go to ‘Options/Ships/Routes/

Points AND UNCHECK

the box ‘Lock Waypoints...’

(More discussion on this later)

ROUTES
Change a Route

Displaying the ‘Route Properties’ shows the changes to the route.

Longer distance and the new waypoint that was added.

ROUTES
Change a Route

The route was saved previously and does not contain the newly created

information. From the ‘Route & Mark Manager’ export the route again

letting it overwrite the old route.

LOCK WAYPOINTS

Earlier we saw how to lock

or unlock waypoints using

The appropriate ‘Options ‘ page.

The rationale for keeping

waypoints locked is to

avoid the accidental change

of a waypoint location while

underway and following a

route. (A ‘finger fart’)

An alternative exists to allow

a waypoint to be temporarily

unlocked and moved.

Note it says ‘(Unless waypoint

Property dialog visible)

LOCK WAYPOINTS

Here is a waypoint in a route I want to move. With the waypoints locked

I cannot click and drag it.

LOCK WAYPOINTS

Right-click on the waypoint and

select ‘Properties’. (An alternative

Is to double-click on the waypoint)

While the waypoint ‘Properties’

dialog screen is open the

waypoint can now be moved.

LOCK WAYPOINTS

Closing the ‘Properties’ dialog again locks the waypoint in the new position.

REMEMBER TO ‘Save’ THIS CHANGED ROUTE!

TRACKS
Create a Track

Click on the ‘Enable Tracking’

icon to activate displaying your

track.

TRACKS
Create a Track

Tracking is confirmed by

 the icon becoming shaded.

TRACKS
Create a Track

The vessel’s track is displayed.

(No, my boat wasn’t doing 99 knots .. I used GPS simulation to save time )

TRACKS
Create a Track

Note the Dashboard has been displayed by clicking on the

Icon in the Taskbar

TRACKS
Create a Track

The simulation is stopped here to describe saving the track.

TRACKS
Save a Track

In the ‘Route & Mark Manager’ highlight the track and click on ‘Properties’

TRACKS
Save a Track

Give the track a name (in this case ‘SAMPLE TRACK’) then click on ‘OK’

TRACKS
Save a Track

Select the named track and click on ‘Export selected …:

TRACKS
Save a Track

Navigate to where you save your tracks and click on ‘Save’. The track is

now saved on the hard drive for future reference.

TRACKS
Display a Saved Track

To display a saved track, in ‘Route & Mark Manager ‘ select the ‘Tracks’ tab

and click on ‘Import GPX …’

TRACKS
Display a Saved Track

Navigate to your saved tracks, select the desired one (which fills in the ‘File

name box) and click on ‘Open’.

TRACKS
Display a Saved Track

The track is displayed again on the chart.

TRACKS
Display a Saved Track

You can delete the track from the screen using the ‘Route & Mark Manager’

or by right-clicking on the track and selecting ‘Delete’.

ANCHORAGES
Save an Anchorage Location

Shown below is the arrival at an anchorage. I want to save this location

for future reference.

ANCHORAGES
Save an Anchorage Location

Zoom in to show where the anchor was dropped.

ANCHORAGES
Save an Anchorage Location

Right-click at the anchor location and click on ‘Drop Mark’ or use ‘Ctl-M’.

A small triangle appears at the selected point.

ANCHORAGES
Save an Anchorage Location

Right-click on the mark

(triangle) and click on

‘Properties’

ANCHORAGES
Save an Anchorage Location

In addition to being hard to see the small triangle, a host of icons are available

for marks that are easier to see and provide a better description. To view the

available icons click on the elevator.

ANCHORAGES
Save an Anchorage Location

Since this is an anchorage select

the ‘Anchorage’ icon.

It’s also a good idea to give the

anchorage location a name.

ANCHORAGES
Save an Anchorage Location

Here I have entered a name to

something easy to recognize in

the future. When done click on ‘OK’

ANCHORAGES
Save an Anchorage Location

The anchorage is now created and displayed but not saved!

ANCHORAGES
Save an Anchorage Location

Prior to saving the anchorage location I suggest you add some information

about it that can be useful to you in the future and also to any others you may

share this information with. Go to the anchorage ‘Properties’ and enter the

additional information in the ‘Description’ box.

ANCHORAGES
Save an Anchorage Location

As a minimum I suggest the depth, bottom composition and other useful

information. The month of the year is helpful in monsoon locations. The

name of the vessel maintains an audit trail.

ANCHORAGES
Save an Anchorage Location

In ‘Route & Mark Manager’ highlight the anchorage and

click on ‘Export selected …’

ANCHORAGES
Save an Anchorage Location

Navigate to where you save anchorages, check the file name for accuracy

and click on ‘Save’.

ANCHORAGES
Display a Saved Anchorage

Here I wish to recall the previously saved anchorage.

ANCHORAGES
Display a Saved Anchorage

In ‘Route & Mark Manager’ select the ‘Waypoints’ tab then click

on ‘Import GPX ..’

ANCHORAGES
Display a Saved Anchorage

Navigate to your saved anchorages, select the desired anchorage and

click on ‘Open’.

ANCHORAGES
Display a Saved Anchorage

The saved anchorage is displayed.

ANCHORAGES
Display a Saved Anchorage

To recall information about this

anchorage, right-click on the icon

and select ‘Properties’.

The saved information is displayed.

LAYERS

Why Layers? There are two types:

 Temporary information during a session

 that can be displayed at will (Temporary)

 Permanent information in the program

 that can be displayed at will (Persistent)

LAYERS
Temporary

In the ‘Route & Mark Manager’ open the ‘Layers’ tab.

Click on ‘Temporary layer’.

LAYERS
Temporary

The ‘Import GPX File’ window opens. Navigate to the file

 you want to have in the temporary layer, highlight it and

 click on ‘Open’, in this case the ‘Philippine AnchoragesV31o5’.

LAYERS
Temporary

The file appears under the ‘Layers’ tab. Select the file

and click on ‘List contents’ to display the anchorages

under the ‘Waypoints’ tab.

LAYERS
Temporary

The anchorages appear under the ‘Waypoints’ tab.

The anchorage icons are displayed on the chart.

LAYERS
Temporary

If you close OpenCPN and reopen it the file is no longer

there … hence ‘Temporary’.

LAYERS
Persistent

This is where the information you want to always be

readily available when the program is running.

(It can be displayed or not with one click.)

Information such as anchorages, dangers, routes and

the like. Though these could be imported from

wherever stored on the computer as Temporary Layers,

that can prove to be time-consuming and cumbersome.

Now for how to load up the ‘Layers’ folder.

LAYERS
Persistent

For layers to be permanently available they must

be placed within the computer system.

The location is dependent on the operating system.

The OpenCPN program helps you find the location !!

LAYERS
Persistent

On OpenCPN click on the ‘About OpenCPN’ icon

as you did to find the manual.

LAYERS
Persistent The Layers

folder will be

installed at the

OpenCPN

‘Config file’

location e.g.

for W8-W10

at C:\Program

Data\opencpn

NOTE: This is

a ‘hidden file’

location!

LAYERS
Persistent

Navigate to this file

location

Create a new folder

‘Layers’ within the

‘opencpn’ folder.

It’s only necessary to

create this folder

once.

 All future layer

information will be

placed in this folder.

LAYERS
Persistent

Here I have navigated to a .gpx file of ‘Philippine

AnchoragesV31o5, right-clicked and copied that

 file to the clipboard.

LAYERS
Persistent

Return to the ‘Layers’ folder, right-click on it and

paste the file into the folder.

LAYERS
Persistent

The anchorages are now shown on the ‘Layers’ tab

of the ‘Route & Mark Manager’ but only after

restarting OpenCPN.

LAYERS
Persistent

To remove the anchorages from the display, click on the ‘eye’ at the left

of the file under the ‘Layers’ tab. (The ‘one-click I said earlier)

LAYERS

POINTS TO REMEMBER

ANY .gpx file can be put in a layer.

This includes routes, tracks, anchorages and other

information that has been saved in the .gpx format.

Waypoints in a layer are locked. This prevents the

unplanned movement of a waypoint while clicking on the

screen. Remember how to unlock them? And they

cannot be edited.

Items in ‘Layers’ can be displayed or not with a single

click

PLUGINS
 Plugins Included With OpenCPN

Dashboard Plugin

Plugin to display navigation data.

Grib Weather Plugin.

Plugin to display Grib weather data files.

WMM Plugin

A plugin to display the magnetic variation, based on the World

Magnetic Model.

Chart Downloader

Manager for chart downloads of NOAA North America charts.

PLUGINS
Downloading Plugins

Go to the OpenCPN ‘Downloads’ page and click on [Latest Plugins]

(http://opencpn.org/OpenCPN/info/downloads.html)

http://opencpn.org/OpenCPN/info/downloads.html

PLUGINS
 Downloading Plugins

The installation programs for available plugins can be downloaded from

there for Windows (and also for Linux and Mac OS X)

https://opencpn.org/OpenCPN/info/downloadplugins.html

Exploring OpenCPN V5

I hope this has been useful . It took

several bottles of red wine to complete.

I will blame any mistakes on the wine.

Questions? Email: yachties@yahoo.com

Terry Sargent

http://yachtvalhalla.net

1 November 2019

BYE !

mailto:yachties@yahoo.com
http://yachtvalhalla.net/

